

INTERNATIONAL CIVIL AVIATION ORGANIZATION

Western and Central Africa Regional Office

REPORT OF THE FIFTH AFRICA REGIONAL MEETING OF THE COLLABORATIVE ARRANGEMENT FOR THE PREVENTION AND MANAGEMENT OF PUBLIC HEALTH EVENTS IN CIVIL AVIATION (CAPSCA - AFRICA)

(Nouakchott, Mauritania 14 – 17 July 2014)

Prepared by the Secretariat

July 2014

M83

**5th Africa Regional Meeting of the Collaborative Arrangement For
The Prevention and Management of Public Health Events in Civil Aviation
(CAPSCA - AFRICA)**

1. OPENING/CLOSING

1.1 The meeting was opened by the Minister of Equipment and Transport and the Minister of Health and Social Affairs of the Islamic Republic of Mauritania, along with the ICAO CAPSCA Project Manager.

1.2 The Secretary General of the Ministry of Equipment and Transport and the Secretary General of the Ministry of Health and Social Affairs on behalf of their Ministers, along with the ICAO Project Manager closed the meeting. The Meeting expressed its gratitude to the Government of the Islamic Republic of Mauritania, the Civil Aviation Authority of Mauritania and the WHO Representation in Mauritania for their invaluable contributions to the success of the meeting and for the warm welcome and the facilities provided to make the stay enjoyable.

2. HISTORY

2.1 The fifth Collaborative Arrangement for the Prevention and Management of Public Health Events in Civil Aviation (CAPSCA) Africa meeting was held at Tfeila Hotel in Nouakchott, Mauritania from 14 to 17 July 2014.

2.2 The meeting was attended by 119 participants from 18 ICAO African States and 3 international organizations, as presented in Attachment A. The work program is also presented in Attachment B. The meeting was held in English and French with simultaneous interpretation.

2.3 The ICAO CAPSCA Project Manager, Dr Anthony EVANS, Chief Aviation Medicine Section, Air Navigation Bureau (ANB), acted as head facilitator of the meeting. The sessions were moderated by:

- Dr Anthony EVANS Chief Aviation Medicine Section, ICAO - ANB
- Dr Jarnail SINGH Chairman Civil Aviation Medical Board, CAA of Singapore
- Dr Stephen KARAU Kenya CAA, Chairman of CAPSCA Africa

and supported by:

- Mr. Nika Meheza MANZI Regional Officer AGA, ICAO WACAF Office
- Mrs. Adja Rokhaya Operational Assistant Procurement/MET/TC, ICAO WACAF Office
GUEYE DIA

Additional technical support was provided by Ms. Nancy ONYEDIM, Field Operations Officer, ICAO TCB/FOS.

3. PURPOSE OF THE MEETING

3.1 The main objective of the meeting was to facilitate the effective implementation of the ICAO/WHO requirements and guidelines on the prevention and management of public health events in civil aviation. The meeting considered the recurrent emergence in various parts of the world of viruses with pandemic potential, particularly Ebola in West Africa, as well as the occurrence from time to time of other public health events of international concern.

4. THE MEETING OUTCOMES

The outcomes of the meeting were in the form of conclusions relating to its various agenda items as well as updates on standing conclusions from previous meetings.

A. Conclusions from Fifth CAPSCA Africa Meeting, Nouakchott, Mauritania, 14-17 July 2014

1. Communication and collaboration between the health and aviation sectors is critical to public health event management, but is not well developed in some States. With respect to ebola the meeting felt that collaboration between the public health and POE stakeholders (and in particular the aviation sector) could be improved. WHO was requested to be more proactive in inviting ICAO and other aviation stakeholders to its activities aimed at containing the outbreaks.
2. Guidance on establishing communication and collaboration systems is available on the CAPSCA website. Additional guidance is available on the website of the International Air Transport Association and Airports Council International, as well as from various WHO documents.
 - CAPSCA: www.CAPSCA.org;
 - ACI: http://www.aci.aero/Media/aci/file/ACI_Priorities/Health/2010/Airport_preparedness_guidelines_for_outbreaks_of_communicable.pdf
 - IATA: <http://www.iata.org/whatwedo/safety/health/Pages/index.aspx>
 - WHO: <http://www.who.int/ihr/9789241596664/en/>
3. The meeting recognized that communication and collaboration between different States facilitates knowledge sharing and harmonization of preparedness plans. Such collaboration was strongly encouraged.
4. Concern was expressed that WHO has not yet established an ebola IHR Emergency Committee and that it has not been designated a Public Health Emergency of International Concern (PHEIC). However, it was noted that WHO is active in its response to the disease threat and that an ebola Sub-regional Outbreak Coordination Centre was activated, in Conakry, Guinea, on 16 July.
5. Whilst ebola poses a major infection risk in certain settings – mainly to those who are in close contact with the unwell, the deceased and in health care situations, the risk is very low in typical aviation settings (terminal buildings or on board an aircraft). According to WHO: “There is no risk of transmission during the incubation period and only low risk of transmission in the early phase of symptomatic patients” <http://www.who.int/ith/updates/20140421/en/>. It was noted that airborne transmission of ebola has not been demonstrated.
6. Cases suspected of being ebola need to be managed initially, pending diagnosis confirmation, in a precautionary way. SOPs for such management, on board aircraft in flight and at the airport are therefore necessary.
7. The meeting observed that the IHR (2005) (Article 20) requires States to “designate the airports and ports that shall develop the capacities provided in Annex 1” (Annex 1 describes the core Capacity Requirements). On request, WHO can certify a designated airport that it meets the relevant IHR (2005) requirements. These processes of designation and certification under the IHR (2005) are different from the mandatory certification process already in place by the Civil Aviation Authorities, required by ICAO, Annex 14 – *Aerodromes*, that is applicable to all international airports.

8. The meeting noted that the management of anxiety in staff working in at risk areas can be helped by frequent communications and situation updates.
9. With respect to thermal scanning at airports it was noted that whilst it may be useful in certain diseases, the WHO states that, for ebola: “the use of thermal scanners that rely on the presence of ‘fever’ in arriving passengers is costly, unlikely to detect any arriving person infected with EVD and is not encouraged”. <http://www.who.int/ith/updates/20140421/en/>
10. Kenya Airways advised that it provides preparedness planning training for staff working for companies that have contracts with the company. It would be willing to extend this training to other organizations on request by the Civil Aviation Authorities (a cost may be involved)
11. States that have had recent experience of planning for ebola in the aviation sector are encouraged to record their experiences and challenges and send them by e-mail to the ICAO regional office in Dakar for posting on the CAPSCA website.
12. The meeting noted that preparation of the public health emergency component of the Aerodrome Emergency Plan and organization of the Emergency Operations Centre for a public health emergency are based on ICAO Annex 14 – *Aerodromes* requirements. Since WHO documents also require an emergency plan to be developed for Points of Entry, close collaboration between the public health authority and aviation stakeholders is essential to avoid duplication of effort and potential confusion. Standard Operating Procedures for managing the emergency need to be documented and shared.
13. Kenya (Dr Stephen Karau) and Cote d’Ivoire (Dr Ouréga Joseph) came to the end of their third year term as Chair and Deputy Chair of CAPSCA Africa. The meeting expressed its appreciation of their work in supporting the development of CAPSCA Africa and they were elected to a second three year term by acclamation.

B. CAPSCA – Africa: Updated Standing Conclusions from previous CAPSCA - Africa Regional Meetings

1. States are encouraged to:
 - Join CAPSCA by sending a letter to ICAO or WHO regional office (no cost)
 - Request an Assistance Visit by sending a letter to ICAO or WHO Regional Office (cost recovery)
 - Offer to host the next CAPSCA Africa meeting in 2015
 - Volunteer technical advisor(s) from CAAs and PHAs to be trained by ICAO and possibly participate in assistance visits
2. States are encouraged to:
 - Establish a public health/aviation sector working group to facilitate the development of a National Aviation Plan for Public Health Events, if not already in place. Such work may be undertaken within the mandate of the airport and/or national Facilitation Programmes. See ICAO Annex 9, Appendices 11 and 12 – “Model Airport Facilitation Programme” and “Model National FAL Programme”

- Develop a standard operating procedure (SOP) for managing the arrival of an affected aircraft
 - Establish personal contact with their counterparts in other sectors e.g. Civil Aviation Authority and Public Health Authority/IHR National Focal Point
 - Undertake exercises to test their preparedness plans/SOPs
3. The National IHR Focal Point may be the contact for any questions or concerns related to public health events involving the aviation sector. The ICAO Regional Office should also be informed.
 4. States were reminded of the 15 June 2014 deadline for the implementation of IHR Annex 1 core capacities by airports designated as Points of Entry. ICAO is ready to assist to the fullest extent possible with the implementation of the IHR (2005) through its health related Standards and Recommended Practices and audit programme.
 5. States were reminded of the current applicability of ICAO health related SARPs and their inclusion in the ICAO Universal Safety Oversight Audit Programme (USOAP) Protocol Questions.
 6. ICAO Headquarters should request WHO IHR Lyon office(IHR implementation team) to encourage the WHO Africa Regional Office of Brazzaville (AFRO) to:
 - Participate actively in CAPSCA Africa meetings, training and assistance visits to States
 - Promote CAPSCA with State Public Health Authorities and IHR National Focal Points
 - Co-organise the next CAPSCA Africa meeting in 2015
 - Invite ICAO to participate in WHO Point of Entry meetings and training of relevance to airports
 - Inform the ICAO Regional Offices of upcoming public health related events of interest to the aviation sector
 - Co-organise a workshop on training for Points of Entry and other related personnel on IHR Annex 1 core capacities implementation by airports designated as Points of Entry, possible separately in English and French
 - Consider combining one of the workshops with the next CAPSCA Africa meeting
 7. States authorities responsible for PHE preparedness in civil aviation should urge their Public Health Authorities to promote CAPSCA with WHO country offices.
 8. States were encouraged to promote CAPSCA at the next WHO World Health Assembly in 2015 and at the next Directors General of Civil Aviation/Africa meeting in 2015.
 9. States were encouraged to attend the next CAPSCA Global meeting to be held in Cairo, Egypt, 17-20 November 2014.
 10. South Africa was applauded for its work with Pretoria University concerning training. South Africa was encouraged to continue developing, in collaboration with Pretoria University, training packages for CAA and airport personnel and to report progress at the next CAPSCA Africa regional meeting.

-END-

INTERNATIONAL CIVIL AVIATION ORGANIZATION

5th AFRICA REGIONAL MEETING OF THE COLLABORATIVE ARRANGEMENT FOR THE PREVENTION AND MANAGEMENT OF PUBLIC HEALTH EVENTS IN CIVIL AVIATION (CAPSCA - AFRICA) (Nouakchott, Mauritania 14 – 17 July 2014)

FINAL LIST OF PARTICIPANTS

N°	STATE/ETAT	NAME/NOM	TITLE/DESIGNATION	ADDRESS/ADRESSE	TELEPHONE – FAX E-MAIL
1.	ANGOLA	Eugenio Portirio Canjamba	Examinador Médico Aeronautico	INAVIC Rua Miguel De Melo 96 6° Andar Luanda - Angola	Tél : +244 912 512314 eugenioportirio@canjamba@hotmail.com
2.		Ezequiel Da Cunha Cortéz	Human Resources Assistant Training Manager – RSI POC	Civil Aviation Authority INAVIC	Tel : + 244 22 33 59 36 Ezequiel.cortez@inavic.gv.as inavic@inavic.gv.as
3.	BENIN	Dr Assogba Angelo	Médecin aérospatial	Agence nationale de l'aviation civile	Tél : +229 97 450 450 assogbaangelo@yahoo.fr
4.	BURKINA FASO	Bassonon Bonzi Pagnés Louise	Superviseur exploitation technique & Opérations au sol (SETOS)	Régie administrative chargée de la gestion et de l'assistance en escale (RACGAE)	Tél : +226 78 87 51 44 +226 70 71 50 40 B_louisette@yahoo.fr lbonzibassonon@gmail.com
5.	CONGO	Tsimba François	Chef de Service Economique Transport Aérien	Agence nationale de l'aviation civile (ANAC)	Tél : +242 06 674 86 86 francois.tsimba@anaccongo.org
6.	CÔTE D'IVOIRE	Diabaté Moussa	Conseiller Technique Du Dg Chargé de la Médecine Aéronautique	Autorité nationale de l'aviation civile (ANAC)	Tél : + 225 08 053 050 + 225 21 277 424 kelemassa@hotmail.com
7.		Dadié Jean Pierre	S/D Documentation, Formation Sureté et Facilitation	Autorité nationale de l'aviation civile	+ 225 09 07 70 09 Jp.dadie@yahoo.fr
8.		Ouréga Joseph	Médecin Chef, Forces Aériennes de Côte d'Ivoire	SODEXAM	Tél : +225 09 61 79 99 oueregajoseph@yahoo.fr

N°	STATE/ ETAT	NAME/NOM	TITLE/DESIGNATION	ADDRESS/ADRESSE	TELEPHONE – FAX E-MAIL
9.	CÔTE D'IVOIRE	Savané Mory	Médecin, Directeur du Centre d'Expertise Abidjan	SODEXAM	Tél : + 225 21587972 morysavan@yahoo.fr
10.	GABON	Majinu-Ma-Mbadinga Pasy	Chef du Service Sécurité-Sûreté- Qualité Aéroport de Libreville	Aéroport de Libreville (ADL)	Tél : +241 02 49 96 95 p.majinu@adlgabon.com
11.	GUINEE	Diakité Sékou	Chef Division navigation aérienne et infrastructure	Direction nationale de l'aviation civile	Tél : + 224 622 32 00 35 diakisekou@yahoo.fr
12.	KENYA	Dr Jane Munyi	Head Of Medical, Occupational health	Kenya Airways	+ 254 736 206 430 jane.munyi@kenya-airways.com
13.		Dr Stephen Ndung'u Karau	Chief Medical Assessor	Kenya Civil Aviation Authority P.O Box 30163 – 00100 GPO	Tel : +254722742702 snkarau@kcaa.or.ke snkarau@gmail.com
14.		Edward Ayega	Clinical Officer	Kenya Airways	Tel : + 254 736 900 394 edward.ayega@kenya-airways.com
15.		Harrison Machio	Safety OPS Manager	Kenya airports authority	Tel : +254 722 84 99 30 harrison.machio@kaa.go.ke harrisonmachio@yahoo.com
16.	MALI	Jedidah Nasieku Kasainé	Nursing Officer	Kenya Civil Aviation Authority P.O Box 30163 – 00100 GPO – Nairobi	Tel : +254 713101650 jisieku@yahoo.co.uk
17.		Mohamed Duba	Port Public Health Office	Ministry Of Health BOX 19072- 00501 Nairobi	Tel : +254 716861917 mohamedduba@gmail.com
18.		William Sila Muli	Public Health officer	Ministry Of Health BOX 19072- 00501 Nairobi	Tel : + 254 722 33 5 792 wskmuli@gmail.com
19.		Alioune Boubacar Tawaty	Quality Manager ASAM. SA	Assistance aéroportuaire du Mali (ASAM-SA)	Tél : +223 76 12 54 54 a.tawaty@asam-mali.com
20.	MAURITANIE	Seydou Coulibaly Sanogo	Cadre Exploitant	Assistance aéroportuaire du Mali (ASAM-SA)	Tél : +223 76 21 24 56 c.sevdous@asam-mali.com
21.		Abdallahi LEHBIB	Directeur Hygiène Publique	Ministère de la Santé	Tél: + 222 22 24 38 24 Amllehbib2004@yahoo.com
22.		Abderrahmane Mohamed Abdelvetah	Cadre ANAC base aérienne (genie civil)	Agence nationale de l'aviation civile	Tél : +222 22 32 83 72 Vetan2007@yahoo.fr
23.		Abdi Ahmed A.	Cadre aviation civile	Agence nationale de l'aviation civile	Tél: + 222 37 70 70 00 Abdi.ahmed@hotmail.fr
24.	MAURITANIE	Abedy MOHAMEDEN	Agent d'escale	Agence nationale de l'aviation civile	Tél: +222 36212603
25.		Aboubekrine Seddigh MED EL HACEN	Directeur général	Agence nationale de l'aviation civile	Tél: + 222 44084040 abseddigh@gmail.com

N°	STATE/ ETAT	NAME/NOM	TITLE/DESIGNATION	ADDRESS/ADRESSE	TELEPHONE - FAX E-MAIL
26.	MAURITANIE	Ahmed ABDALLAH	Directeur administrative et financier, Directeur des ressources humaines	Agence nationale de l'aviation civile	Tél: + 222 47410058
27.		Ahmed Mahfoudh	Chef Section SLI ANACRIM	Agence nationale de l'aviation civile	Tél: +222 22 66 79 90 Ahmedmahfoudh390@yahoo.com
28.		Ahmed O/ Baba Ahmed	Directeur des Transports aériens	Agence nationale de l'aviation civile	Tél: + 222 46 96 08 96/22 30 57 78 Babahmed1973@yahoo.fr
29.		Ahmed Salem El Arbi	Chef Service de la santé animal	Direction de l'élevage	Tél: + 222 22 24 55 60 Salem3tr@yahoo.fr
30.		Ahmed Sidi MD	Directeur Médecine Aéronautique	Agence nationale de l'aviation civile	Tél: + 222 36 30 27 24 ahmedmeida@yahoo.fr
31.		BA Gatta	Directeur d'Exploitation	Hotel Halima	+ 222 44 62 25 67 gattasahalima@hotmail.com
32.		BA Mamadou	Directeur Médecine Hospitaliere	Ministère de la Santé	Tél: + 222 36 30 18 59 Ba_mamadou30@yahoo.fr
33.		Ba Soule	Conseiller	Agence nationale de l'aviation civile	Tél: +222 44809640
34.		Bah Fall	Cadre Affaires Sociales ASECNA	ASECNA Mauritanie	Tél: + 222 22 36 86 17 +222 36 65 86 17 bahfallbital@yahoo.fr
35.		Belkhodjir Souhaib Abdy Mohameden	Représentant TUNISAIR	TUNISAIR	Souhaib.belkhodjir@tunisair.com.tn
36.		Brahim EL GHADI	Officier de Police	Commissariat Aéroport	Tél: + 222 42000090
37.		Brahim O/ Ghadi	Commissaire de Police	Police Mauritanie	Tél: + 222 36 15 88 85 brahimghadi@gmail.com
38.		Cheikhna Traore	Commandant Brigade des Transports Aériens, Zoueiratt	Gendarmerie nationale	Tél: + 222 46 46 48 35
39.		Damien Follet	Coordinateur logistique	MSF-B	Tél: + 222 48 32 49 13 Msfocb-nouakechott-logco@brussels.msf.org
40.		Deida AHMED BEZEID	Conseiller	ARSN	Tél: + 222 46542313
41.		DELLAHI Abouny	Cadre Aviation Civile	Agence nationale de l'aviation civile	Tél: + 222 36 38 98 08 Dellahi.abouni@yahoo.fr

N°	STATE/ ETAT	NAME/NOM	TITLE/DESIGNATION	ADDRESS/ADRESSE	TELEPHONE - FAX E-MAIL
42.	MAURITANIE	Dia Abou Samba	Chef d'agence	AIR ALGERIE	Tél: + 222 36303747 abou@airalgerie.dz
43.		Diallo Khady	Chef d'Agence	ROYAL AIR MAROC	Tél: + 222 46 46 29 11 ramnouakchott@royalairmaroc.com
44.		Diop Dramane	Directeur Technique	Société des aéroports de Mauritanie (SAM)	Tél: + 222 36242520
45.		Dovonon Vivien	Responsable des Opérations	ASECNA	Tél: + 222 32 17 86 47 vdovonon@yahoo.fr + 222 36 61 66 82
46.		Dr Lalla Moulaty Moulaye	Directrice Adjointe DMH Cellule Ebola	Ministère de la Santé	Moulaty28@yahoo.fr Tél: + 222 32 12 08 79 Msfocb-nouakchott-medco@brussels.msf.org
47.		Dr Louis KAKUDJI	Coordinateur Médical	MSF - OCB	Tél: +222 243782/+222 46 45 09 06 sm.lebatt@gmail.com
48.		Dr Sid M'Hamed Lebatt	Directeur de la Lutte contre les maladies	Ministère de la Santé	Tél: +222 36305532/22305532 mdabdellahi@yahoo.fr
49.		Dr. Mbareck Med Abellahi	Vice-Président de l'Ordre des Médecins P.C	Ordre national des Médecins, Pharmaciens et chirurgiens dentiste de Mauritanie	
50.		El Khalil Ishagh Cheikh Sidiya	Médecin Infectiologue	Ministère de la Santé	Tél: + 222 35 10 64 15 elkhalilishagh@yahoo.fr
51.		Fall Simon	Directeur d'Exploitation	AVISSEC	Tél: + 222 36 38 98 88 Fall.simon@sicass.com
52.		Farba Ould Mbareck	Chargé de contrôle qualité	MAURISECU	Tél: + 222 36307705
53.		Fatimata Ndongo	Secrétaire de direction	Agence nationale de l'aviation civile	Tél: + 222 46 01 32 70 Ndongondongo140@yahoo.fr
54.		Grimal Anne	Conseiller ANAC	Agence nationale de l'aviation civile	Tél: + 222 47 87 44 03 annegrimal@gmail.com
55.		Hamoud O. hleheyim	Représentant de l'ASECNA	ASECNA Mauritanie	Tél: + 222 47 49 20 20 hleheyim@yahoo.fr
56.		Hamza Najem	Energy section head	Agence nationale de l'aviation civile	Tél : +222 34448000 H_alnajem@live.com
57.		Hanne Melhem	Médecin		Hamza.najem@anac.mr Tél : + 222 46 43 33 05 medcabinet@yahoo.fr
58.		Jiddou A.	DSBN	Ministère de la Santé	Tél: + 222 22 24 37 99 abjiddou@yahoo.fr

N°	STATE/ ETAT	NAME/NOM	TITLE/DESIGNATION	ADDRESS/ADRESSE	TELEPHONE – FAX E-MAIL
59.	MAURITANIE	Kabage Aziz	Directeur général	Hotel HALIMA	Tél: + 222 41490833
60.		Kane Ndiaye	Médecin	Hopital militaire	Tél: + 222 33 27 39 61 Nhkane5@gmail.com
61.		Lalla Ahmed Nachif	Superviseur Opération	TURKISH AIRLINES	Tél: + 222 36 63 43 00 nachif@tpy.com
62.		LO Baïdy	Inspecteur Général Santé PFNRSI	Ministère de la Santé	Tél: + 222 36 30 39 66 baidylo@yahoo.fr
63.		Mahfoudh Hamdinou	Directeur de la sûreté et de la facilitation	Agence nationale de l'aviation civile	Tél: +222 46418634
64.		Mahfouds Isselmou	Cadre en météorologie	Office Nationale de la Météorologie	Tél : + 222 36 18 98 58 mahfoudh@hotmail.com
65.		MBodj Ndoudory Aliou	Directeur de la sécurité des aérodomes	Agence nationale de l'aviation civile	Tél: +222 46422310 ndoudanac@yahoo.fr
66.		Med Aly Abd Sidi Med	Directeur général Adjoint	Société des aéroports de Mauritanie	Tél: +222 36230123
67.		Med Vadel Abedrabou	Chef service moyens généraux	Agence nationale de l'aviation civile	Abedrabou07@hotmail.com
68.		Ahmed Sidi Mohamed	Docteur	Hopital Militaire, médecin Agence nationale de l'aviation civile	Tél: +222 36302724
69.		Mhd Fadel Samoury	Chef d' escale	Sénégal Airlines	Tél +222 343633/36671879
70.		Mohamed AHMED LEBEID	Assistant de Direction	Agence nationale de l'aviation civile	Tél +222 46582231 m.ahmedlebeid.anac@gmail.com
71.		Mohamed Batta Cheikh	Chef section MET	Agence nationale de l'aviation civile	Tél : +222 36 11 01 23 Batta122000@yahoo.fr
72.		Mohamed Mahmoud	Chef Service Navigabilité	Agence nationale de l'aviation civile	Tél +222 46955969
73.		Moulaye Moulaye Hachem	Docteur	Hopital Militaire	Tél +222 22323161
74.		Moustapha O/ Abdallah	Directeur Régional de la Santé /NKTT	Ministère de la Santé	Tél + 222 36 30 42 09 Moustaphamr1@yahoo.fr
75.		N'Gaïdé Abdoulaye ABASS	Directeur général adjoint	Agence nationale de l'aviation civile	Tél + 222 44483484 ngaidecsa@yahoo.fr
76.		Nasser Hamoud			Tél: + 222 34 27 29 95
77.		NDiaye Abderrahmane	Chef d' escale adjoint	Air France	Tél +222 36326498 asndiaye@airfrance.fr

N°	STATE/ ETAT	NAME/NOM	TITILE/DESIGNATION	ADDRESS/ADRESSE	TELEPHONE - FAX E-MAIL
78.		Ousmane Amadou Tidjane	Chef Unité Gestion de l'Information Aéronautique	ASECNA	Tél: + 222 46 81 10 19 ousmanemaricot@yahoo.fr
79.		Pr Cheikh Baye Mikheiratt	Conseiller Technique	Ministère de la Santé	Tél: + 222 22 26 03 24 drcheikkbaye@yahoo.fr
80.		Saadna abdel Hamid	Responsable Exploitation	Mauritanie Catering	Tél: + 222 33 01 00 06 Mauricat.exploitation@gmail.com
81.		SELME Med Abdellahi	Directeur adjoint Contrôle Environnement	Ministère Environnement	Tél : + 222 46 46 09 08 medselme@gmail.com
82.	MAURITANIE	Sid' Amar O/ Mahmoud	Cadre ANAC	Agence nationale de l'aviation civile	Tél: + 222 36 66 20 42 smouhamedy@gmail.com
83.		Sidi Med Ahmed Khalifa	Représentant à Nktt	CMSTAIR	Tél: + 222 46746000
84.		Sidi Mohamed Ahmed Khalifa	Représentant à NKTT	Canary Fly	Tél: + 222 36 30 80 71 Nasserkhalfifa5858@yahoo.fr
85.		Sidi Mohamed SIDI	Directeur de la sécurité et de la navigation aérienne	Agence nationale de l'aviation civile	Tél: +222 46436649 Sidimdmeh.sidi@anac.mr
86.		Sidina O. Cheikhna	Responsable Sécurité Incendie et Sauvetage	Agence nationale de l'aviation civile	Tél: + 222 46 55 76 52 sidnacheikhna@yahoo.fr
87.		Weiss Sidi Mohamed	Chef d'Escalé	Mauritania Airlines	Tél: + 222 33 42 82 52 smohamed.weiss@mauritanianairlines.mr
88.		Sékou Diakité	Chef de division navigation aérienne et infrastructure	Direction nationale de l'aviation civile	Tél : +224 622 320 035 diakisekou@yahoo.fr
89.	REPUBLIQUE CENTRAFRICAINE	Bertin Ngbongo-Bagnaga	Responsable sûreté et facilitation, conseiller technique d'aéroport	Agence nationale de l'aviation civile	Tél : +236 70 01 19 94 Bayanga_bertin@yahoo.fr
90.	SENEGAL	Badara Diop	Chef du Service de la sécurité & des normes d'aérodromes	Agence nationale de l'aviation civile & de la météorologie BP 8184 Dakar-Yoff Aéroport LSS	Tél : +221 77 554 39 27 joobadara@gmail.com
91.		Dr Alioune Fall	Médecin-chef du contrôle sanitaire aux frontières aériennes du Sénégal	Ministère de la santé, Frontières aériennes	Tél : +221 77 450 21 55 doctfall@hotmail.fr
92.		Dr Ibrahim Oumar Ba	Chef de Division de la Surveillance et de la riposte vaccinale	Direction de la Prévention	Tél : +221 33 869 42 31 +221 77 636 64 03 docteur.ioaba@yahoo.fr
93.		Dr Moussa Diagne	Médecin aéronautique	Agence nationale de l'aviation civile & de la météorologie BP 8184 Dakar-Yoff	Tél: +221 77659 51 37 baymoussa@gmail.com

N°	STATE/ ETAT	NAME/NOM	TITLE/DESIGNATION	ADDRESS/ADRESSE	TELEPHONE - FAX E-MAIL
94.	SENEGAL	El Hadj Waly Soumaré	Responsable Opérations Aéroportuaires	Aéroport LSS	Tel : +221 77 333 95 89 walyoum@hatmail.com
95.		Abdulai Jalloh	Head of Security/ Safet & Hygiene	Sky Handling Partners	Tel: + 41 22 30 25 Abdulai.jalloh2012@yahoo.com
96.	SIERRA LEONE	Betty Mallay Bassie	Communications Manager	Sierra Leone Airport Authority	Tel: +232 78 74 90 29 betty_braima@yahoo.com
97.		Doris Sonda	Consumer Protection Officer	Sierra Leone Civil Aviation Authority	Tel: +232 79 64 09 61 dsonda@slcaa.net
98.		Melvina Sannoh	Passenger Services Supervisor	Sky Handling Partners	Tel: +232 76 60 42 12 mel sannoh@yahoo.com
99.	SWAZILAND	Sipho Emmanuel Shongwe	Deputy Chef Environmental Health Officer	Ministry Of Health Swaziland	Tel: + 268 76 68 9158 esshongwe@yahoo.com
100.	TANZANIA	Dr Grace Elizabeth Bai Saguti	National Professional Officer Disease Prevention Control	World Health Organization Dar Es Salaam, Tanzania	Tel: +255 754 287875 sagutig@who.int
101.		Abu Rajabu Mvano	Immigration I/C	Julius Nyerere, Airport Dar Es Salaam, Tanzania	Tel: +255 754 56 35 60 abumvano@gmail.com
102.		Bassabi Kpanté	Médecin aéronautique / Evaluator médical	Agence nationale de l'aviation civile	Tel : +228 90 04 39 81 Bassabil@hotmail.com
103.	TOGO	Ognatan Ognadou	Responsable des ressources humaines	Autorité de sureté de l'aéroport international Gnassingbé Eyadema (ASAIGE)	Tél: +228 90997745 ognatan.ogn@gmail.com
104.		Palanissi Pédémamontom	Sociologue d'hygiène Assainissement, contrôleur sanitaire à l'Aéroport Gnassingbé Eyadéma	Institut national d'hygiène	Tél : +228 90 25 73 19 palanissipedmamontom@yahoo.fr pcourage2005@yahoo.fr
105.		Plinga Abalissié	Assistant Médical	SALT	Tél: +228 90 21 78 18 abalissie@gmail.com
106.		Tchangaï Tchatcha	Médecin Aéronautique	Agence nationale de l'aviation civile	Tél : +228 90 04 06 68 tchandenis43@yahoo.fr
107.	UGANDA	Dolores Mutyaba	Manager Economic Regulation	Uganda Civil Aviation Authority P.O. Box 5536, Kampala Uganda	Tel: +256 414 321435 dmutyaba@caa.co.ug
108.		Adja Rokhaya Guéye Dia	Operational Assistant MET/TC/PROCUREMENT	International Civil Aviation Organization Western & Central African Office	Tel: +221 33 869 24 24/12 Fax: +221 33 820 32 59 agueyedia@icao.int

N°	STATE/ ETAT	NAME/NOM	TITLE/DESIGNATION	ADDRESS/ADRESSE	TELEPHONE – FAX E-MAIL
109.	ICAO	Dr Anthony Evans	Chief Aviation Medicine Section	Intl Civil Aviation Organization Section ANB/SSI/MED H3C 5H7-Montreal	Tel: +1 514 954 8150 aevans@icao.int
110.		Dr Jarnail Singh	Chairman Civil Aviation Medical Board	Civil aviation Authority of Singapore 6 JALAN RASOK Singapore 739627	Tel: +65 97 600 703 jarnail_singh@caas.gov.sg
111.		Manzi Nika Meheza	Regional Officer – AGA	International Civil Aviation Organization Western & Central African Office	Tél: +221 33 869 24 24/04 Fax: +221 33 820 32 59 mmanzi@icao.int
112.		Nancy Onyedim	Field Operations Officer	Intl Civil Aviation Organization Section TCB/FOS	Tél: +1 514 954 8331 nonyedim@icao.int
ORGANIZATION					
113.	ASECNA	Dr Achille Kaboré	Chargé de la Médecine et de l'Environnement du Travail	ASECNA Direction générale 32-38 Av. Jean Jaurès B.P.3144- Dakar - Sénégal	Tel: +221 33 849 67 64 kaborerach@asecna.org achilkab@yahoo.fr
114.	INTERPRETE	Diagne Momar Khary	Interprète (Indépendant)	Sénégal	Tél : + 22133 825 70 14 + 221 77 634 25 41 opusliag@gmail.com
115.					
115.		Kane Mamoudou	Interprète (Indépendant)	Sénégal	Tél : + 221 637 64 06 amelkane@hotmail.com
116.	OMS	Dr Medellah Ould Bellal	HIP/OMS	Organisation mondiale de la santé, Bureau pays Mauritanie	Tél: + 222 22 62 08 74/46420874 ouldbellalm@who.int
117.		Dr Niang Saidou Doro	Prévention et contrôle des maladies	Organisation mondiale de la santé, Bureau pays Mauritanie	Tél: + 222 22 86 77 53 niangs@who.int
118.		Dr Zombré D. Sosthene	Administrateur Renforcement du système de santé	Organisation mondiale de la santé, Bureau pays Mauritanie	Tél: + 222 46 61 64 46 zombres@who.int
119.	PROGRAMME ALIMENTAIRE MONDIALE (PAM)	Alioune Faye	Chef des Opérations Aériennes	Programme alimentaire mondiale, Mauritanie	Tél : + 222 20 89 88 56 Alioune.faye@wfp.org

INTERNATIONAL CIVIL AVIATION ORGANIZATION

**5th AFRICA REGIONAL MEETING OF THE COLLABORATIVE ARRANGEMENT FOR
THE PREVENTION AND MANAGEMENT OF PUBLIC HEALTH EVENTS IN CIVIL AVIATION (CAPSCA - AFRICA)**
(Nouakchott, Mauritania 14 – 17 July 2014)

WORK PROGRAMME

TIME	ACTIVITY	PRESENTED BY
DAY ONE – MONDAY, 14 JULY 2014		
08:00 – 09:00	Registration	
09:00 – 10:00	<ol style="list-style-type: none"> 1. Welcome by Director General of ANAC Mauritania 2. Address by Chairman of CAPSCA Africa 3. Opening Remarks by CAPSCA Manager 4. Opening remarks by the representative of WHO in Mauritania 5. Opening remarks by the Minister of Equipment and Transport of Mauritania 	
10:00 – 10:30	PHOTO & TEA/COFFEE BREAK	
10:30 – 11:00	Participant Introductions and presentation of the Agenda	Dr Anthony Evans, ICAO
11:00 – 11:45	ICAO and regulation of the aviation sector	Dr. Jarnail Singh, ICAO/Singapore
11:45 – 12:30	An introduction to the IHR (2005)	Dr Niang, Disease Prevention and Control /WHO
12:30 – 13:30	LUNCH BREAK	

13:30 – 14:15	Implementation of the IHR (2005) in Mauritania	Dr Lo, Focal Point, IHR, Mauritania
14:15 – 15:00	Public health principles at Points of Entry – for non-specialists. Film + presentation	Dr Niang, Disease Prevention and Control / WHO
15:00 – 15:30	TEA/COFFEE BREAK	
15:30 – 16:15	Review of CAPSCA's goals and achievements, including last CAPSCA Africa Conclusions	Dr. Anthony Evans ICAO
DAY TWO - TUESDAY, 15 JULY 2014		
08:30 – 09:00	Characteristics of ebola (including method of transmission, risks of infection and personal protection).	Dr Zombré WHO
09:00 – 09:30	Outcome of ministerial meeting on ebola in Accra/current situation of ebola outbreak)	Dr Zombré WHO
09:30 – 10:00	National response against ebola	Dr Lebatt, Health Ministry, Mauritania
10:00 – 10:30	TEA/COFFEE BREAK	
10:30 – 11:30	Action to be taken in the aviation sector - discussion	Dr Evans/Dr Lebatt/ Dr Niang
11:30 – 12:00	Characteristics/outbreak information on MERS CoV	Dr Zombré WHO
12:00 – 12:30	Updates on WHO Emergency Committee activity (MERS and poliovirus)	Dr Anthony Evans ICAO
12:30 – 13:30	LUNCH BREAK	
13:30 – 14:15	National Aviation Plan for Public Health Emergency	Dr Jarnail Singh ICAO
14:15 – 15:00	Airport Emergency Plan and Public Health Emergencies	Nancy Onyedim ICAO
15:00 – 15:30	TEA/COFFEE BREAK	
15:30 – 16:00	Communication procedures	Dr Jarnail Singh ICAO

TIME	ACTIVITY	PRESENTED BY
DAY THREE – WEDNESDAY, 16 JULY 2014		
08:30 – 09:00	Draft Airport Certification Procedures	Dr Ould Zeidoune/Dr. Niang WHO
09:00 – 09:30	Organizing the Emergency Operations Centre	Nancy Onyedim, ICAO
09:30 – 10:00	Training for airlines and ground services providers	Kenya Airways
10:00 – 10:30	TEA/COFFEE BREAK	
10:30 – 12:00	Presentations by States, CAAs, Departments of health, airports, airlines, and air navigation services providers	Participants
12:00 – 12:30	Implementation of ICAO Requirements in Mauritania	CAA Mauritania
12:30 – 13:30	LUNCH BREAK	
13:30 – 14:30	Passenger contact tracing: Panel Discussion	Dr. Jarnail Singh and Panel (CAA, PHA, Airline, WHO)
14:30 – 15:00	Assistance Visit procedures	Nancy Onyedim
15:00 – 15:30	TEA/COFFEE BREAK	
15:30 – 16:15	“Biodiaspora” - changing the response to global health threats using computer modeling techniques. Virtual presentation	Dr Kamran Khan, University of Toronto

TIME	ACTIVITY	PRESENTED BY
DAY FOUR – THURSDAY, 17 JULY 2014		
08:30 – 09:15	Briefing on planned activities during demonstration airport assistance visit. Visit to departure; arrival; health facilities; passenger holding area; air traffic control (if possible), what to look for (checklist distributed)	Dr Jarnail Singh / Airport Authority
09:15 – 11:30	Transport to Airport. Airport demonstration assistance visit. Visit to departure; arrival; health facilities; passenger holding area; air traffic control (if possible); baggage handling area; immigration, customs and security. Staff available to answer questions	Dr Jarnail Singh / Airport Manager and staff
11:30 – 12:00	Transport to meeting venue, tea and coffee on arrival	
12:00 – 12:45	Airport demonstration assistance visit - debrief	Dr Jarnail Singh, ICAO
12:45 – 13:30	Yellow Fever Vaccination Certificates – procedures/problems	A State Public Health Authority
13:30 – 14:30	LUNCH BREAK	
14:30 – 15:00	Update on ICAO Universal Safety Oversight Audit Procedures, Continuous Monitoring Approach	Dr Anthony Evans ICAO
15:00 – 15:45	Next steps Conclusions of meeting	Dr Anthony Evans ICAO
16:00	Close of meeting	Dr Anthony Evans, ICAO

- END -